A Strategy for Deployment of Diesel Particulate Filters (DPFs) An Overview of the NIOSH-MSHA DPF Selection Guide George H. Schnakenberg, Jr. George H. Schnakenberg, Jr. NIOSH-Pittsburgh ### Situation I - Area/personal sampling resulted in TC levels in neighborhood of 500 μg/m³ - Vehicle deployment, and ventilation analysis has targeted a vehicle - Use <u>new engine</u>, de-rate engine, increase ventilation, biodiesel fuel (affects all vehicles), may be all that is needed for now ### Situation II - Area/personal sampling resulted in TC levels in neighborhood of >800 µg/m³ - Vehicle deployment, and ventilation analysis has targeted a vehicle for substantial emissions reduction by diesel particulate filter (DPF) - You were picked to handle this...What do you do now? 2 ### You're it! What now? - Attending this workshop is a good start - Use the new NIOSH-MSHA filter selection guide available now on the web ... - Let's consider the DPF system: - Device installed on engine-vehicle - May affect vehicle operation and schedule - Vehicle operator will have responsibilities - Will require routine maintenance engine & DPF - May require increased technical skills - May require changes to ventilation (unlikely) ### **Coordination Required** - DPF Selection: based upon exhaust temp, vehicle deployment & schedule, available systems – MUST BE A FIT between DPF and equipment - Installation: location, mounting, vibration isolation, insulation (in some cases), isolated from combustibles, not block engine maintenance, etc. 5 ### **Coordination Required** - Maintenance: New procedures and tasks both to engine and to the DPF. Additional pressure monitoring systems, electric regeneration systems will require service. – additional daily or PM tasks - Equipment operator: DPF may need daily attention; back pressure monitoring and actions to be taken when it alarms... ### **Coordination Required** - Site alterations for regeneration—electrical, space, ventilation - Training: Maintenance & engine mechanics (could be a contractor), vehicle operator. - Follow-up environmental measurements: Ventilation, DPM, gas measurements if affected by DPF (NO₂ for example) Multidisciplinary task requiring coordination of several mine departments or persons who must work as a team. 7 ### DPF "Champion" is needed - DPF deployment is not the "norm." - Requires additional knowledge - Demands teamwork and cooperation of many mine people and functions - Mine management must provide the authority and responsibility - Must be part of the job, not incidental, not treated superficially, at least initially ### DPF Requirements -- Engine DPFs collect soot → the more the engine produces the more must be trapped and must be gotten rid of 9 ### **Ensure Lowest Engine PM Emissions** - If 2-stroke engine, consider replacing it - Check oil consumption & fix if above normal - Check CO emissions from bare engine (w/o DOC) and reduce to "normal" for that engine model; use emissions based maintenance - Continually track & correct above items if using DPFs (best that it be done for all diesel equipment) – institute emission-based maintenance - De-rate the engine, if possible. - Lower PM emissions less soot to deal with - Smaller DPF possible - Less fuel consumption - Less wear & tear on the tires, etc. - Consequence: may have to change torque converter and/or gearing, and - May not need DPF! 11 ### **Exhaust Temperature Profiling** - Why profile? - Who should do it? - How to do it yourself ### Why profile? DPF selection Whether a DPF can self-regenerate or must be manually regenerated depends entirely on the exhaust temperatures over the shift Provide details of engine loading over the shift; engine idle vs. work times, etc. – duty cycle profile 13 ### Who should do it - alternatives - Yourself or your staff - Hire a contractor - Use a DPF supplier Weigh the pros and cons of each, but whatever your choice, *make certain that* you own the data. # How to do temp profiling yourself, -1 Mention of any company name or product does not constitute endorsement by the National Institute for Occupational Safety and Health. - Purchase the following: - Type K, stainless jacketed thermocouple (TC) - Miniature battery-powered data logger - OMEGA OM-SL L620 - HOBO H12-002 + BC3 7-ON - 10' TC extension with Plug and Jack connectors - Pipe to compression fitting to hold TC 15 # Temp Profiling Equipment To the second of t ### Temp Profiling, How to, − 2 - Locate TC in exhaust system where inlet to DPF would be - Locate a place on the circumference where there is clear access for TC - Perforate exhaust pipe with ½" hole and weld ½" pipe coupling to surface over the hole - Install TC in fitting and adjust so tip is in the center of the exhaust pipe 17 ### Temp Profiling, How to – 3 - Mount the data logger in a protected location away from heat - Route extension between logger and TC in exhaust keeping clear of moving parts - Use tie wraps or bailing wire to secure logger and extension wire ### Temp Profiling, How to – 4 - Start logger at start of shift; stop logger at end of shift; identify vehicle and shift in a record book - At end of each shift, download data according to logger instructions; reset logger - Repeat so that the full variety of shifts for this equipment is represented several times - Use logger software to save temperature data in degrees C as a *.txt file compatible with Excel® or other spreadsheet software. 19 ### Temperature data analysis - Load/import data into a blank spreadsheet - Open the NIOSH analysis spreadsheet - Copy data - Look at results: - What is the temperature where 30% of the data points are higher? - Look at many of the shift logs and note the lowest "30%" temperature, $T_{30\%}$ of the bunch. - Select a DPF system Caveat: The above is an unsophisticated analysis; DPF suppliers may use a more comprehensive analysis # Exhaust temperature implications - T_{30%} is >325°C a self-regenerating "passive" DPF is possible - T_{30%} is <325°C a manually regenerated "active" DPF is required 21 ### Passive (self-regenerating) DPFs - T_{30%} >550-600° C, uncatalyzed "bare" trap - \bullet T_{30%} >380-420° C, base-metal catalyzed trap - T_{30%} >3xx° C, "5g" Pt-catalyzed trap - T_{30%} >330° C, lightly Pt-catalyzed trap + fuel borne catalyst (new information) - T_{30%} >325°C, "50g" Pt-catalyzed trap The above temperatures are approximate; only the DPF supplier can properly make the recommendation. ~~UPDATED INFORMATION ~~ ### Self-regenerating (Passive) DPFs | T _{30%} | System | |------------------|---| | >550-600°C | Uncatalyzed "bare" DPF | | >380-420°C | Base-metal catalyzed DPF | | >3xx°C | "5g" Pt catalyzed DPF | | >340 °C | Lightly Pt-catalyzed DPF + fuel
borne catalyst | | >325°C | "50g" Pt-catalyzed DPF | The above temperatures are approximate; only the DPF supplier can recommend the proper DPF system. 23 ### **Passive DPF Considerations** - Consistent work cycle required; exhaust temperatures must always be high enough several times during shift to ensure proper soot removal - Consequence of insufficient regeneration is the increase in exhaust backpressure - Increases forces on DPF (164 lbs @ 12" dia, 42 in WG) - May invalidate engine warranty ### MUST INSTALL BACK PRESSURE MONITOR and ALARM PT-catalysts (50g loading) Observed increase in NO₂ emissions depending on Pt loading SAMPLE WORKPLACE FOR NO₂ AFTER INSTALLING A Pt-Catalyzed DPF # Passive DPF Installation Considerations - Minimize the exhaust run between engine and DPF - Ensure upstream pipe connections do not leak - Insulate exhaust pipe between engine and DPF - Insulate DPF - Reminder: Install Back Pressure Monitor & Alarm with logging - Continue: Temperature logging 25 ### Post DPF Installation Tasks - At engine PM, make <u>Bacharach</u> smoke number measurement downstream of DPF – keep records - Examine back pressure logs or interview operator about normalcy of BP readings or alarms - Periodically (~1000 hrs) rid the DPF of ash build up (DPF Cleaning) in method approved by manufacturer Back 27 ### Manually Regenerated (Active) DPFs - Can be used at any exhaust temperature - Must be used if exhaust temperature profile indicates that the temperature is under 325 to 350 °C for more than 70% of the time (equivalent to saying only 30% of the temp data lies over 325-350°C). | Manually (Actively) | Regenerated | |---------------------|-------------| | DPFs | | | Regeneration Location | Options | |-----------------------|-----------------------| | Off-board | DPF Exchange | | On-board | On-board controllers | | | Off-board controllers | 29 # Off-board Regen Considerations ~DPF Exchange~ - DPF size keep small enough for one person to handle easily; use multiple DPFs for large engines - Locate DPF on equipment for easy access - Gas-tight flange, quick disconnect - Develop DPF exchange logistics - When (between shifts) - Who - Where - DPF transport - Regeneration station location # On-board regeneration with On-board regeneration controller - DPF can be located anywhere on vehicle - Keep combustibles clear of DPF - Need 1 2 hr of equipment off-duty time daily or between shifts - Requires only a connection to electrical power for regeneration → flexible regen locations - Moderate ventilation required during regen - On-board controller subjected to vehicle shock and vibration → must be robust 33 # On-board regeneration Off-board regeneration controller - DPF can be located anywhere on vehicle - Keep combustibles clear of DPF - Need 1 2 hr of equipment off-duty time daily or between shifts - Requires air, sensor, power connections to a regeneration control station - Vehicle must be parked at a control station for that system model → restricts end-of-shift parking locations - Moderate ventilation required during regen ### Post DPF Installation Tasks Manually regenerated DPFs - At engine PM, make Bacharach smoke number measurement downstream of DPF – keep records - Interview operator about normalcy of BP readings or alarms; do not operate vehicle for extended periods with high back pressures - Stress to operator the need to exchange or regenerate DPF at the prescribed intervals - Periodically (~1000 hrs) rid the DPF of ash build up (DPF Cleaning) in method approved by manufacturer 35 ### Filter Selection Guide Demo – go there ### Resources - Diesel-underground-L listserver JOIN diesels-underground-L your name Listserv@listserv.cdc.gov - DPF Selection Guide hot exhaust filters - MSHA web site - NIOSH, mining toolbox - www.dieselnet.com - NIOSH IC9462 37